

Editor-in-Chief TERESA STRONG-WILSON

In this issue:

Called to Action: Dialogue Around Praxis for Reconciliation

• Jennifer Macdonald & Jennifer Markides

Transforming Graduate Studies Through Decolonization: Sharing the learning journey of a specialized cohort

• Laura-Lee Kearns, Joanne Tompkins & Lisa Lunney Borden

Unlearning Colonial Identities While Engaging in Relationality: Settler Teachers' Education-As-Reconciliation

• Lisa Korteweg & Tesa Fiddler

Unsettling Settler Shame in Schooling: Re-Imagining Responsible Reconciliation In Canada

• Ryan Koelwyn

Teaching History for Truth and Reconciliation: The Challenges and Opportunities of Narrativity, Temporality, and Identity

• James Miles

Relational Encounters With Indigenous Literatures

Aubrey Jean Hanson

Finding a Place at Home: The TRC as a Means of (R) Evolution in Pre-Service (Science) Teacher Education

• Dawn Wiseman

A Collaborative Sharing of Stories on a Journey Toward Reconciliation: "Belonging to This Place and Time"

• Kau'i Keliipio, Kim Perry & Colleen Elderton

Responding to the Calls to Action: Reflections on Teaching Mandatory Indigenous Education to Teacher Candidates in Ontario

• Kaitlyn Watson & Natalie Currie-Patterson

Processus d'engagement des Premières Nations, Métis et Inuits dans la révision du curriculum ontarien

• Joannie St-Pierre

An Arts-Based Curriculum Encounter: What Does it Mean to Live on This Land?

• Diane Conrad, Patricia Jagger, Victoria Bleeks & Sarah Auger

MJE Volume 53 Number 2 Spring / Printemps 2018

2 Spring / Printemps 2018 EDUCATION • REVUE des SCIENCES de L'ÉDUCATION de McGILL • Vol 53 N^o JOURNAL of


McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE McGILL
VOLUME 53 NUMBER 2 SPRING 2018
VOLUME 53 NUMÉRO 2 PRINTEMPS 2018

Online: ISSN 1916-0666